

A Holistic View of the GRB-SN Connection

Alicia M Soderberg
Harvard University

Thanks to:

Maria Drout (*Cambridge*)
Emily Levesque (*UC Boulder*)
Sarah Wellons (*Princeton*)
Laura Chomiuk (*Harvard/CfA*)

What Distinguishes GRB–SNe from SNe?

- Review: basic picture
- Blastwave diagnostics (E, v)
- Optical SN properties (L, v_{ph})
- Local CSM densities ($n_e, profile$)
- Host galaxy properties (Z, SFR)

→ Progress

SNe are Homologous Explosions

Alicia M. Soderberg

Nov 2, 2010

GRB 2010

SNe are Homologous Explosions

SNe are Homologous Explosions

Double Shock System

Optical = slow ejecta (*thermal*)

Radio/X-ray = fast ejecta (*non-thermal*)

SNe are Homologous Explosions

Double Shock System

Optical = slow ejecta (*thermal*)

Radio/X-ray = fast ejecta (*non-thermal*)

SNe are Homologous Explosions

Double Shock System

Optical = slow ejecta (*thermal*)

Radio/X-ray = fast ejecta (*non-thermal*)

SNe are Homologous Explosions

Double Shock System

Optical = slow ejecta (*thermal*)

Radio/X-ray = fast ejecta (*non-thermal*)

SN 1993J
VLBI 4.9 GHz
(Credit: M. Bietenholz)

SNe are Homologous Explosions

Double Shock System

Optical = slow ejecta (*thermal*)

Radio/X-ray = fast ejecta (*non-thermal*)

A GRB-SN Connection

Young SN Ibc
Freely-expanding

A GRB-SN Connection

Energy-velocity coupling

Ordinary SNe Ibc:

Homologous

$$E \sim v^{-5}$$

$$\text{Optical} \sim E_{\text{tot}}$$

$$\text{Radio} \sim 0.01\% \times E_{\text{tot}}$$

$v \sim c$ is possible

(Tan, Matzner, McKee 2001)

Energy-velocity coupling

GRB-SNe

(Credit: A. MacFadyen)

GRB = decoupled ejecta

Requires a central engine

Energy-velocity coupling

GRB-SNe

(Credit: A. MacFadyen)

GRB = decoupled ejecta

Requires a central engine

I. Radio Hunt for Engine-powered SNe

- Target optically discovered SNe Ibc**
- *why?* nearly all GRBs have a SN
 - satellites miss *weak GRBs, off-axis GRBs*
 - SN discoveries rapidly, *publicly announced*
 - VLA ToO's for all SNe Ibc at $z < 0.04$
 - *8-year* baseline

Circulars: IAUC, CBET, ATEL, GCN

Circular No. 8542

Central Bureau for Astronomical Telegrams
 INTERNATIONAL ASTRONOMICAL UNION
 Mailstop 18, Smithsonian Astrophysical Observatory, Cambridge, MA 02138, U.S.A.
 IAUSUBS@CFA.HARVARD.EDU or FAX 617-495-7231 (subscriptions)
 CBAT@CFA.HARVARD.EDU (science)
 URL <http://cfa-www.harvard.edu/iau/cbat.html> ISSN 0081-0304
 Phone 617-495-7440/7244/7444 (for emergency use only)

SUPERNOVA 2005ck

Independent discoveries of a supernova in the Abell galaxy cluster 1656 have been reported on unfiltered CCD images by H. Pugh and W. Li (LOSS/KAIT; cf. [IAUC 8541](#)) and by R. Quimby, F. Castro, P. Hoeflich, J. C. Wheeler (all at the University of Texas), and C. Gerardy (of Imperial College); Quimby's group used the ROTSE-IIIb telescope (cf. [IAUC 8508](#)). Pugh and Li provide the following predicted position for SN 2005ck: R.A. = 13h02m18s.72, Decl. = +28° 45' 58".5 (equinox 2000.0), which is 58".3 east and 24".3 south of the center of an apparent host galaxy. Quimby et al. report positions and figures 18s.77, 43".8 for the new object. Approximate magnitudes for SN 2005ck: 2004 Dec. 15, [18.8 (ROTSE-IIIb)]; 2005 Jan. 14, [18.8 (ROTSE-IIIb)]; Apr. 17.26 UT, [19.5 (KAIT)]; May 23.25, [18.5 (KAIT)]; June 1.26, 19.0: (KAIT; hint of object near limit of image); 5.27, 18.7 (ROTSE-IIIb); 8.25, 18.6 (ROTSE-IIIb); 12.24, 18.6 (KAIT); 13.24, 18.5 (KAIT). Quimby adds that a spectrum (range 420-890 nm) of SN 2005ck, obtained on June 13.22 with the 9.2-m Hobby-Eberly Telescope (+ Marcario Low-Resolution Spectrograph) by S. C. Odewhan and E. Terrazas, shows it to be a type-Ia supernova; the spectrum is very similar to that of SN 1994D near maximum light (Patat et al. 1996, MNRAS 278, 111). Using 1994D as a template, they find an approximate redshift of $z = 0.08$, ruling out any association to the neighboring Coma-cluster galaxies, leaving the host as yet unidentified.

Amateur Astronomers

Robotic Searches

Radio Hunt for Er

Very Large Array

Circulars: IAUC, CBET, ATEL, GCN

Circular No. 8542

Central Bureau for Astronomical Telegrams
 INTERNATIONAL ASTRONOMICAL UNION
 Mailstop 18, Smithsonian Astrophysical Observatory, Cambridge, MA 02138, U.S.A.
 IAUSUBS@CFA.HARVARD.EDU or FAX 617-495-7231 (subscriptions)
 CBAT@CFA.HARVARD.EDU (science)
 URL <http://cfa-www.harvard.edu/iau/cbat.html> ISSN 0081-0304
 Phone 617-495-7440/7244/7444 (for emergency use only)

SUPERNOVA 2005ck

Independent discoveries of a supernova in the Abell galaxy cluster 1656 have been reported on unfiltered CCD images by H. Pugh and W. Li (LOSS/KAIT; cf. [IAUC 8541](#)) and by R. Quimby, F. Castro, P. Hoeflich, J. C. Wheeler (all at the University of Texas), and C. Gerardy (of Imperial College); Quimby's group used the ROTSE-IIIb telescope (cf. [IAUC 8508](#)). Pugh and Li provide the following predicted position for SN 2005ck: R.A. = 13h02m18s.72, Decl. = +28° 58' 55.5 (equinox 2000.0), which is 58".3 east and 24".3 south of the center of an apparent host galaxy. Quimby et al. report position angles and figures 18s.77, 43".8 for the new object. Approximate magnitudes for SN 2005ck: 2004 Dec. 15, [18.8 (ROTSE-IIIb)]; 2005 Jan. 14, [18.8 (ROTSE-IIIb)]; Apr. 17.26 UT, [19.5 (KAIT)]; May 23.25, [18.5 (KAIT)]; June 1.26, 19.0: (KAIT; hint of object near limit of image); 5.27, 18.7 (ROTSE-IIIb); 8.25, 18.6 (ROTSE-IIIb); 12.24, 18.6 (KAIT); 13.24, 18.5 (KAIT). Quimby adds that a spectrum (range 420-890 nm) of SN 2005ck, obtained on June 13.22 with the 9.2-m Hobby-Eberly Telescope (+ Marcario Low-Resolution Spectrograph) by S. C. Odewhan and E. Terrazas, shows it to be a type-Ia supernova; the spectrum is very similar to that of SN 1994D near maximum light (Patat et al. 1996, MNRAS 278, 111). Using 1994D as a template, they find an approximate redshift of $z = 0.08$, ruling out any association to the neighboring Coma-cluster galaxies, leaving the host as yet unidentified.

Amateur Astronomers

Robotic Searches

Radio Light-curves

- 180 SNe Ibc
- detected 15%
- complete to 30 Mpc
- equal Ib/Ic/Ic-BL
- **Broad Diversity**
- **None like GRBs**

Radio Light-curves

- 180 SNe Ibc
- detected 15%
- complete to 30 Mpc
- equal Ib/Ic/Ic-BL

- **Broad Diversity**

- **None like GRBs**

Radio SNe Ibc are DIVERSE.

None as luminous as GRBs.

Radio Modeling of SNe Ibc

$$v_m < v_a < v_c$$

- measure peak flux, peak frequency
- assume near equipartition (e^- & B)

$$T_B \propto L_v v^{-2} R^{-2} \sim 5 \times 10^{11} \text{ K}$$

$$R \propto L_v^{9/19} v^{-1}$$

$$E \propto L_v^{23/19} v^{-1}$$

$$\dot{M} \propto L_v^{-4/19} v^2 t^2$$

Radio Modeling of SNe Ibc

~~$$\nu_m < \nu_a < \nu_c$$~~

- measure peak flux, peak frequency
- assume near equipartition (e^- & B)

$$T_B \propto L_\nu \nu^{-2} R^{-2} \sim 5 \times 10^{11} \text{ K}$$

$$R \propto L_\nu^{9/19} \nu^{-1}$$

$$E \propto L_\nu^{23/19} \nu^{-1}$$

$$\dot{M} \propto L_\nu^{-4/19} \nu^2 t^2$$

Radio Modeling of SNe Ibc

$$\cancel{\nu_m} < \nu_a < \cancel{\nu_c}$$

- measure peak flux, peak frequency
- assume near equipartition (e^- & B)

$$T_B \propto L_\nu \nu^{-2} R^{-2} \sim 5 \times 10^{11} \text{ K}$$

$$R \propto L_\nu^{9/19} \nu^{-1}$$

$$E \propto L_\nu^{23/19} \nu^{-1}$$

$$\dot{M} \propto L_\nu^{-4/19} \nu^2 t^2$$

Radio Modeling of SNe Ibc

**Ordinary
Type Ibc SNe**

$$v \approx 0.15c$$

$$E \approx 10^{47} \text{ erg}$$

**Engine-driven
Supernovae**

$$\Gamma\beta > 1$$

$$E_K > 10^{48} \text{ erg}$$

The *Extra-ordinary* SN 2009bb

The *Extra-ordinary* SN 2009bb

CHASE - CALAN

Chilean Automatic Supernova sEarch

The *Extra-ordinary* SN 2009bb

CHASE - CALAN

Chilean Automatic Supernova sEarch

NGC 3278 (40 Mpc)

SN 2009bb

Discovered: Mar 21 2009

Explosion Date: Mar 19 +/- 1 day

SN Ic-BL

(Pignata et al 2010)

NO coincident GRB

$$E_{\gamma} < 10^{48} \text{ erg}$$

An Engine-driven SN without a GRB trigger

$L_\nu \sim 5 \times 10^{28}$ erg/s/Hz
(more luminous than 142 VISioNS SNe Ibc)

**VLA + Giant Meterwave
Radio Telescope**

Synchrotron self-absorbed radio spectra

(AMS et al. Nature, 2010)

An Engine-driven SN without a GRB trigger

$$v \approx 0.9c$$
$$\Gamma \sim 1.3$$
$$E > 10^{49} \text{ erg}$$

(AMS et al. Nature, 2010)

Shock acceleration
requires $E_{\text{tot}} > 10^{53} \text{ erg}$

09bb powered by a
central engine

An Engine-driven SN without a GRB trigger

$$v \approx 0.9c$$

$$\Gamma \sim 1.3$$

$$E > 10^{49} \text{ erg}$$

(AMS et al. Nature, 2010)

~~Shock acceleration
requires $E_{\text{tot}} > 10^{53} \text{ erg}$~~

09bb powered by a
central engine

Independent Measurement of the Volumetric Rates

Supernovae Ibc

$10^4 \text{ Gpc}^{-3} \text{ yr}^{-1}$

Long GRBs

$0.5 \text{ Gpc}^{-3} \text{ yr}^{-1}$ (on-axis)
jets $\sim 5\text{-}10$ deg

$50 \text{ Gpc}^{-3} \text{ yr}^{-1}$
(0.5%)

$\times 0.7^{+1.6}_{-0.6\%} =$

✓ Consistent with rate of nearby GRBs

Revealing engine-driven SN without a satellite trigger

Nearby GRB-SNe ($z < 0.1$)

Υ -ray satellites \Rightarrow 0.3 engine-driven SN/yr

optical + radio \Rightarrow 1 engine-driven SN/yr

3 x higher discovery rate

II. Optical Properties: SNe Ibc

First recognized in 1985

- Spectra: No H-features, IME
25% He-features, 5-10% BL
 - Light-curves: bell-shaped (e.g. Ia)
- **core-collapse of *NAKED* massive stars**

II. Optical Properties: SNe Ibc

First recognized in 1985

- Spectra: No H-features, IME
25% He-features, 5-10% BL
 - Light-curves: bell-shaped (e.g. Ia)
- core-collapse of *NAKED* massive stars

Progenitors not yet identified directly in pre-explosion imaging (Smartt 2009)

Optical Properties: SNe Ibc

First recognized in 1985

- Spectra: No H-features, IME
25% He-features, 5-10% BL
 - Light-curves: bell-shaped (e.g. Ia)
- core-collapse of *NAKED* massive stars

Progenitors not yet identified directly in pre-explosion imaging (Smartt 2009)

Isolated Wolf-Rayet Star

$M > 20 M_{\odot}$

**Two
Primary
Channels**

Binary System

$M > 8 M_{\odot}$

$M_1/M_2=3.6; e=0.0$

Optical Properties: SNe Ibc

(Matheson et al 2003)

GRB-SNe:

- (almost) *all* nearby GRBs have SNe
- GRB-SNe *always* SNe Ic-BL
- Often quoted as *over-luminous*

Optical Properties: SNe Ibc

(Matheson et al 2003)

GRB-SNe:

- (almost) *all* nearby GRBs have SNe
- GRB-SNe *always* SNe Ic-BL
- Often quoted as *over-luminous*

Optical Properties: SNe Ibc

(Matheson et al 2003)

GRB-SNe:

- (almost) *all* nearby GRBs have SNe
- GRB-SNe *always* SNe Ic-BL
- Often quoted as *over-luminous*

1% of SNe Ibc harbor an additional key ingredient

Optical Light-Curve SN Ibc Diagnostics

3 parameters:

E_K, M_{ej}, M_{Ni}

$$L_p \propto M_{Ni}$$

$$\tau \propto M_{ej}^{3/4} E_{K,51}^{-1/4}$$

(e.g., Arnett 1982)

Optical Light-Curve SN Ibc Diagnostics

(e.g., Arnett 1982)

3 parameters:

E_K, M_{ej}, M_{Ni}

$$L_p \propto M_{Ni}$$

$$\tau \propto M_{ej}^{3/4} E_{K,51}^{-1/4}$$

Parameters determined for just 10 SNe Ibc to date, 3 Engine-driven SNe

A Systematic Study of SN Ibc Light-curves

25 SNe Ibc
 $d < 150$ Mpc
V- and R-band photometry

(Drout, AMS et al 2010)

A Systematic Study of SN Ibc Light-curves

(Drout, AMS et al 2010)

L_p , τ measured for 17 SNe Ibc

A Systematic Study of SN Ibc Light-curves

(Drout, AMS et al 2010)

$M_p = -16$ to -20.5 mag

$\tau = 7$ to 18 days

Engine SNe similar to
brightest SNe Ibc

Highly extinguished
 $E(B-V) \sim 0.3$ mag

Optical Diagnostics

SNe Ib

- $M_R \sim -17.9$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.2 M_\odot$
- $M_{ej} \sim 2 M_\odot$
- $E_K \sim 10^{51}$ K

SNe Ic

- $M_R \sim -18.3$ mag
- $\tau \sim 14$ days
- $M_{Ni} \sim 0.2 M_\odot$
- $M_{ej} \sim 2 M_\odot$
- $E_K \sim 10^{51}$ K

SNe Ic-BL

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.5 M_\odot$
- $M_{ej} \sim 5 M_\odot$
- $E_K \sim 10^{52}$ K

GRB-SNe

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.4 M_\odot$
- $M_{ej} \sim 5 M_\odot$
- $E_K \sim 10^{52}$ K

Optical Diagnostics

SNe Ib

- $M_R \sim -17.9$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic

- $M_R \sim -18.3$ mag
- $\tau \sim 14$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic-BL

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.5 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

GRB-SNe

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.4 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

Optical Diagnostics

SNe Ib

- $M_R \sim -17.9$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic

- $M_R \sim -18.3$ mag
- $\tau \sim 14$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic-BL

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.5 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

GRB-SNe

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.4 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

Optical Diagnostics

SNe Ib

- $M_R \sim -17.9$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic

- $M_R \sim -18.3$ mag
- $\tau \sim 14$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic-BL

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.5 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

GRB-SNe

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.4 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

Optical Diagnostics

SNe Ib

- $M_R \sim -17.9$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic

- $M_R \sim -18.3$ mag
- $\tau \sim 14$ days
- $M_{Ni} \sim 0.2 M_{\odot}$
- $M_{ej} \sim 2 M_{\odot}$
- $E_K \sim 10^{51}$ K

SNe Ic-BL

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.5 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

GRB-SNe

- $M_R \sim -19.0$ mag
- $\tau \sim 13$ days
- $M_{Ni} \sim 0.4 M_{\odot}$
- $M_{ej} \sim 5 M_{\odot}$
- $E_K \sim 10^{52}$ K

Statistical Tests:

- **No** statistical difference between SNe Ib and Ic
- **2%** probability that SNe Ic-BL are drawn from Ibc progenitors
- **40%** probability that GRB-SNe drawn from SNe Ic-BL pop'n

Watch for Drout, AMS et al on arxiv for details!

III. Progenitor Mass loss rates

(Wellons, AMS in prep)

Density, Profile, “Bumps”

- SNe Ibc always show *stellar winds* (AMS 2007)
- *Half* of SNe Ibc show CSM “bumps” (AMS et al 2006)
- Broad range of mass loss rates
→ *consistent with line-driven winds?* (Wellons, AMS 2010)
- Engine-driven SNe: *lower density*

Might expect $M_{\text{dot}} \sim Z$

IV. Host Galaxy Diagnostics

SFR: $Ib \rightarrow Ic \rightarrow Ic-BL(?)$

(see Emily Levesque's talk)

Z: $Ib \rightarrow Ic-BL \rightarrow Ic$

What are we learning?

What are we learning?

What are we learning?

What are we learning?

What are we learning?

Conclusions

- GRB-SNe are relativistic, ordinary SNe are not
- GRB-SNe harbor central engines and they can be identified without a gamma-ray satellite
- GRB-SNe and SNe Ic-BL optically indistinguishable
- GRB-SNe show lower CSM densities than SNe Ibc
- GRB-SNe prefer low- Z galaxies while SNe Ic-BL do not

Dynamics

Explode!

$$E_K = 10^{51} \text{ erg}$$

$$M_{ej} = 1 M_{\odot}$$

$$v = 10,000 \text{ km/s}$$

Free Expansion

velocity = constant
 M_{swept} increasing
Energy increasing

x 100 yrs =

Sedov-Taylor

velocity decreasing
 $M_{\text{swept}} = M_{ej}$
Energy = constant

Blandford McKee

GRB

Remnant

Dynamics

Explode!
 $E_K = 10^{51}$ erg
 $M_{ej} = 1 M_{\odot}$
 $v = 10,000$ km/s

Free Expansion
 velocity = constant
 M_{swept} increasing
 Energy increasing

x 100 yrs =

Sedov-Taylor
 velocity decreasing
 $M_{swept} = M_{ej}$
 Energy = constant

Blandford McKee

GRB

Remnant

Alicia M. Soderberg

Nov 2, 2010

GRB 2010

SN 2003lw at $z=0.10$

SN 2003dh at $z=0.169$

SN 1998bw at $z=0.009$

Credit: Edo Berger (Harvard/CfA)

SN 2003lw at $z=0.10$

SN 2003dh at $z=0.169$

SN 1998bw at $z=0.009$

Credit: Edo Berger (Harvard/CfA)

SN 2006aj at $z=0.03$

SN 2003lw at $z=0.10$

SN 2003dh at $z=0.169$

SN 1998bw at $z=0.009$

Most GRBs accompanied by SNe Ic

SN 2006aj at $z=0.03$

The Ordinary SN 2007gr

Freely expanding

$$L_\nu \sim 10^{26} \text{ erg/s/Hz}$$

$$v \sim 0.2c$$

$$E \sim 2 \times 10^{46} \text{ erg}$$

(AMS et al., 2010)

The Ordinary SN 2007gr

nature

Vol 463 | 28 January 2010 | doi:10.1038/nature08713

LETTERS

(Paragi et al., 2010)

A mildly relativistic radio jet from the otherwise normal type Ic supernova 2007gr

Z. Paragi^{1,2}, G. B. Taylor³, C. Kouvelotou⁴, J. Granot⁵, E. Ramirez-Ruiz⁶, M. Bietenholz^{7,8}, A. J. van der Horst⁴, Y. Pidopryhora¹, H. J. van Langevelde^{1,10}, M. A. Garrett^{9,10,11}, A. Szomoru¹, M. K. Argo¹², S. Bourke¹ & B. Paczyński†

The class of type Ic supernovae have drawn increasing attention since 1998 owing to their sparse association (only four so far) with long duration γ -ray bursts (GRBs)^{1–4}. Although both phenomena originate from the core collapse of a massive star, supernovae emit mostly at optical wavelengths, whereas GRBs emit mostly in soft γ -rays or hard X-rays. Though the GRB central engine generates ultra-relativistic jets, which beam the early emission into a narrow cone, no relativistic outflows have hitherto been found in type Ib/c supernovae explosions, despite theoretical expectations^{5,7} and searches⁶. Here we report radio (interferometric) observations that reveal a mildly relativistic expansion in a nearby type Ic supernova, SN 2007gr. Using two observational epochs 60 days apart, we detect expansion of the source and establish a conservative lower limit for the average apparent expansion velocity of 0.6c. Independently, a second mildly relativistic supernova has been reported⁸. Contrary to the radio data, optical observations^{9–11} of SN 2007gr indicate a typical type Ic supernova with ejecta velocities $\sim 6,000 \text{ km s}^{-1}$, much lower than in GRB-associated supernovae. We conclude that in SN 2007gr a small fraction of the ejecta produced a low-energy mildly relativistic bipolar radio jet, while the bulk of the ejecta were slower and, as shown by optical spectropolarimetry¹², mildly aspherical.

On 2007 August 15.51 UT the Katzman Automatic Imaging Telescope (KAIT) discovered¹³ SN 2007gr at magnitude 13.8 in the bright spiral galaxy NGC 1058, at a distance¹⁴ of $10.6 \pm 1.3 \text{ Mpc}$. At discovery, SN 2007gr was less than five days old, based on its non-detection with KAIT on 2007 August 10.44 UT. Later optical observations¹⁵ confirmed the discovery of SN 2007gr.

beam and determined an upper limit of 7 milliarcseconds (mas) for its angular diameter size (Fig. 1). At 10.6 Mpc, this corresponds to a linear (diameter) size of $< 1.1 \times 10^{18} \text{ cm}$, which sets an upper limit of $(v_{\text{app}}) < 8.6c$ on the average isotropic apparent expansion speed of the ejecta.

Low S/N VLBI data at t=84 days

$F_{\nu} = 60 \mu\text{Jy}$ (expect $150 \pm 40 \mu\text{Jy}$)
decoupled jet, $v > 0.6c$?

The Ordinary SN 2007gr

nature Vol 463 | 28 January 2010 | doi:10.1038/nature08713

LETTERS (Paragi et al., 2010)

A mildly relativistic radio jet from the otherwise normal type Ic supernova 2007gr

Z. Paragi^{1,2}, G. B. Taylor³, C. Kouveliotou⁴, J. Granot⁵, E. Ramirez-Ruiz⁶, M. Bietenholz^{7,8}, A. J. van der Horst⁴, Y. Pidopryhora¹, H. J. van Langevelde^{1,10}, M. A. Garrett^{9,10,11}, A. Szomoru¹, M. K. Argo¹², S. Bourke¹ & B. Paczyński†

The class of type Ic supernovae have drawn increasing attention since 1998 owing to their sparse association (only four so far) with long duration γ -ray bursts (GRBs)^{1–4}. Although both phenomena originate from the core collapse of a massive star, supernovae emit mostly at optical wavelengths, whereas GRBs emit mostly in soft γ -rays or hard X-rays. Though the GRB central engine generates ultra-relativistic jets, which beam the early emission into a narrow cone, no relativistic outflows have hitherto been found in type Ib/c supernovae explosions, despite theoretical expectations^{5,7} and searches⁶. Here we report radio (interferometric) observations that reveal a mildly relativistic expansion in a nearby type Ic supernova, SN 2007gr. Using two observational epochs 60 days apart, we detect expansion of the source and establish a conservative lower limit for the average apparent expansion velocity of 0.6c. Independently, a second mildly relativistic supernova has been reported⁸. Contrary to the radio data, optical observations^{9–11} of SN 2007gr indicate a typical type Ic supernova with ejecta velocities $\sim 6,000 \text{ km s}^{-1}$, much lower than in GRB-associated supernovae. We conclude that in SN 2007gr a small fraction of the ejecta produced a low-energy mildly relativistic bipolar radio jet, while the bulk of the ejecta were slower and, as shown by optical spectropolarimetry¹², mildly aspherical.

On 2007 August 15.51 UT the Katzman Automatic Imaging Telescope (KAIT) discovered¹³ SN 2007gr at magnitude 13.8 in the bright spiral galaxy NGC 1058, at a distance¹⁴ of $10.6 \pm 1.3 \text{ Mpc}$. At discovery, SN 2007gr was less than five days old, based on its non-detection with KAIT on 2007 August 10.44 UT. Later optical observations¹⁵ confirmed its classification as a type Ic supernova.

beam and determined an upper limit of 7 milliarcseconds (mas) for its angular diameter size (Fig. 1). At 10.6 Mpc, this corresponds to a linear (diameter) size of $< 1.1 \times 10^{18} \text{ cm}$, which sets an upper limit of $(v_{\text{app}}) < 8.6c$ on the average isotropic apparent expansion speed of the ejecta.

Low S/N VLBI data at $t=84$ days

$F_{\nu} = 60 \mu\text{Jy}$ (expect $150 \pm 40 \mu\text{Jy}$)
decoupled jet, $v > 0.6c$?

$\epsilon_e / \epsilon_B < 10^{-9}$ (AMS et al., 2010)

VLBI likely suffers from systematic effects
Free-expansion more natural explanation

The Ordinary SN 2007gr

nature Vol 463 | 28 January 2010 | doi:10.1038/nature08713

LETTERS (Paragi et al., 2010)

A mildly relativistic radio jet from the otherwise normal type Ic supernova 2007gr

Z. Paragi^{1,2}, G. B. Taylor³, C. Kouveliotou⁴, J. Granot⁵, E. Ramirez-Ruiz⁶, M. Bietenholz^{7,8}, A. J. van der Horst⁴, Y. Pidopryhora¹, H. J. van Langevelde^{1,10}, M. A. Garrett^{9,10,11}, A. Szomoru¹, M. K. Argo¹², S. Bourke¹ & B. Paczyński†

The class of type Ic supernovae have drawn increasing attention since 1998 owing to their sparse association (only four so far) with long duration γ -ray bursts (GRBs)^{1–4}. Although both phenomena originate from the core collapse of a massive star, supernovae emit mostly at optical wavelengths, whereas GRBs emit mostly in soft γ -rays or hard X-rays. Though the GRB central engine generates ultra-relativistic jets, which beam the early emission into a narrow cone, no relativistic outflows have hitherto been found in type Ib/c supernovae explosions, despite theoretical expectations^{5–7} and searches⁸. Here we report radio (interferometric) observations that reveal a mildly relativistic expansion in a nearby type Ic supernova, SN 2007gr. Using two observational epochs 60 days apart, we detect expansion of the source and establish a conservative lower limit for the average apparent expansion velocity of 0.6c. Independently, a second mildly relativistic supernova has been reported⁹. Contrary to the radio data, optical observations^{10–14} of SN 2007gr indicate a typical type Ic supernova with ejecta velocities $\sim 6,000 \text{ km s}^{-1}$, much lower than in GRB-associated supernovae. We conclude that in SN 2007gr a small fraction of the ejecta produced a low-energy mildly relativistic bipolar radio jet, while the bulk of the ejecta were slower and, as shown by optical spectropolarimetry¹⁵, mildly aspherical.

On 2007 August 15.51 UT the Katzman Automatic Imaging Telescope (KAIT) discovered¹⁶ SN 2007gr at magnitude 13.8 in the bright spiral galaxy NGC 1058, at a distance¹⁷ of $10.6 \pm 1.3 \text{ Mpc}$. At discovery, SN 2007gr was less than five days old, based on its non-detection with KAIT on 2007 August 10.44 UT. Later optical observations¹⁸ determined that SN 2007gr was a type Ic supernova. We used the KAIT beam and determined an upper limit of 7 milliarcseconds (mas) for its angular diameter size (Fig. 1). At 10.6 Mpc, this corresponds to a linear (diameter) size of $< 1.1 \times 10^{18} \text{ cm}$, which sets an upper limit of $(v_{app}) < 8.6c$ on the average isotropic apparent expansion speed of the ejecta.

Low S/N VLBI data at $t=84$ days

$F_v = 60 \mu\text{Jy}$ (expect $150 \pm 40 \mu\text{Jy}$)
decoupled jet, $v > 0.6c$?

~~$\epsilon_e/\epsilon_B < 10^{-9}$~~ (AMS et al., 2010)

VLBI likely suffers from systematic effects
Free-expansion more natural explanation

Welcome, GRB 100316D / SN2010bh

$z=0.059$

(Chornock et al. 2010)

Broad-lined SN Ic

Fastest GRB-SN

Welcome, GRB 100316D / SN2010bh

$z=0.059$

(Chornock et al. 2010)

Broad-lined SN Ic

Fastest GRB-SN